TABLE 3b. RECENT BUSINESS FEEDBACK *Business names removed per confidentiality agreement.* "Our ombudsman was very accessible and extremely timely with construction updates." "The enthusiasm and business consulting was much, much more than we expected." "Our consultant was very professional, very courteous, and very generous with his knowledge." "Insight to additional business opportunities!" "Prompt consistent follow-through." "Thanks - very impressed with the knowledge your consultant has - he is spot on!" "Great energy - Great ideas!" "We benefited most from the consultant's "on point" meetings that really forced us to stop and evaluate our business potential." "I have enjoyed working with the MainStreet people so far. Everyone is knowledgeable in their work and easy to communicate with. Thanks to all!" "The consultant was a joy to work with. His vast knowledge and experience was most beneficial to draw from. His advice was very helpful and we have already implemented many of his recommendations. It was a pleasure to work with him and we would highly recommend him to other restaurateurs." "The consultant helped us to brainstorm ideas and to encourage us to put those ideas into action. She energized us!" "I have a company that has been in business in Tucson for over 70 years and during the time I have been in charge, 50 years, I have never been as pleased with this kind of service." "Your consultant has a head full of business information and walked me through a sound business strategy." "Your consultant did a great job for us. He showed us many ways to increase the visibility of the business." "The consultation was a gift of great value to the company and will guide many of our future decisions." "I am writing this to let you know how beneficial and helpful the RTA MainStreet Business Assisstance has been for our new business." "The representatives were very professional and helpful in many aspects of our business." "Our sales have increased in the otherwise declining economy and we feel this is due in part to the RTA **MainStreet Business Assistance program."** "Your consultant was incredibly helpful!" "Kudos on your MainStreet program. It could not be more successful, important or beneficial." "This consulting service has been very beneficial to me and my business." "Thank you all for this service. You have no idea how much you have helped." "All services were exceptional. Thank you for everything." "This entire program is beneficial to succeeding. More businesses should definetly participate. I am sorry my time is over and thank everyone for this great program." "You have an outstanding team and I have sincerely appreciated all the support." **Britton Dornquast,** *Program Manager* MainStreet Business Assistance Program 177 N. Church Ave., Suite 405, Tucson, AZ 85701 (520) 838-4352 bdornquast@mainstreetinfo.org www.mainstreetinfo.org **Program Summary** ## **MainStreet Small Business Assistance Program Summary** ### **Program Description** The MainStreet Small Business Assistance Program (MainStreet) is a regional small business assistance program that focuses on minimizing the construction impact on the business community along all Regional Transportation Authority (RTA) projects. Local jurisdictions have used the MainStreet program since its inception on all RTA projects. Impacted businesses are eligible to receive third-party consulting prior to construction, during construction, and put the business in the position to be more successful beyond construction. Consulting services include an informational liaison, a construction ombudsman and general business consulting. These services are provided at no cost to the business. MainStreet has determined that businesses can be successful during transportation construction projects by following two proven steps that are validated by national studies and direct experience. The steps are: - Effectively and consistently communicate to the businesses both before and during the project - Help businesses directly plan for and act on elements that may negatively impact them during the project #### **Background** In May 2006, Pima County voters approved the RTA 20-year plan, which included a business-friendly element known as the MainStreet Business Assistance Program. MainStreet was launched in 2007 and has played a vital role in transportation improvement projects. An estimated 10,000+ businesses are located within a ¼-mile of the RTA projects included in the \$2.1 billion plan. As businesses become aware of a roadway improvement project, they tend to have many concerns and needs leading up to and through the construction of the project. A few include: Communication Project Information • Design Considerations • Signage Access Accommodations Preparedness Issue Resolution Empathy Timing Planning Positive Cash Flow Maintaining Revenues Growth Opportunities #### **Minimizing Construction Impact on Businesses** ## **Program Highlights** - Since 2007, MainStreet has logged over 31,000 business liaison, ombudsman and consulting visits - Provided outreach to over 4,500 businesses, representing 70,000+ employees - Provided services on over 50 regional projects - Provided confidential consulting services to 410 companies - Developed proprietary business assessment software which objectively determines consulting recommendations and consulting hour allocation - Produced over 500 unique deliverables to affected businesses at no cost to them - Received hundreds of positive testimonials from business owners and managers (see Table 3, page 7 and 8) #### **Program Mission and Activities** MainStreet's mission is to help businesses struggle less and prosper more during transportation projects by providing information, facilitating communication, offering business resources and consulting services. The key activities of MainStreet during all projects are as follows: - Implement the public communications plan and its revisions as directed by the managing jurisdiction - Ensure a clear face-to-face point of contact for businesses in the project area - · Introduce the many benefits of utilizing the MainStreet business assistance program - · Promote and support positive relationships between local government and the business community based upon availability, respect, trust and tangible results - Support managing jurisdiction objectives and actively find solutions for every problem #### **TABLE 3a. RECENT BUSINESS FEEDBACK** Business names removed per confidentiality agreement. "Thank you for helping us become a better company and allowing us the opportunity to grow during construction." "The consultants were great to work with and understood what I was trying to accomplish." "This is an excellent and extremely helpful program." "This was a very valuable and productive experience from start to finish." "We were so pleasantly surprised and grateful for your assistance." "I could not be happier with the help I received from the program." "They provided us with a wealth of information and were able to make us see our business through new and different eyes." "Your consultant has been an asset to us that we can never begin to repay." "The consultants are great to work with...they know their stuff and share it gladly." "Very happy with this service." "We found this program extremely valuable and wish to thank you and the program originators for a job well done." "The value of the final presentation and materials supplied was immeasurable." "I feel the program was a benefit to our firm." "We had a great opportunity to look at the business as a whole and figure out what exactly we needed to improve on in order to get to our goals." "Marketing needs went far beyond our expectations." "I would like to take this opportunity to thank you for the wonderful assistance and support we received from your consultants." "With your guidance our committee was able to accomplish in a few sessions what we would have continued to struggle with for an unforetold length of time." "I appreciate your expertise and time." "The overall business assessment was quick, straightforward and very informative." "You have an outstanding team and we have sincerely appreciated all the support!" "We feel very lucky to have discovered MainStreet and we very much appreciate all you have done on our behalf." "Definitely a worthwhile service to small businesses! I highly recommend it!" "It has been an enlightening experience and a pleasure to work with such remarkable people." "You guys are great...thank you so much." "Everyone has gone above and beyond what is required and I am very grateful for that." "Friendly, professional, excellent at communicating their ideas...and they were all great ideas!" "Thank you for all you have done this past year." "We would like to thank the RTA Small Business Assistance Program for considering the needs of small business such as ours." "Your ombudsman was a pleasure; very effective, very thorough through some challenging circumstances." "Provided useful recommendations and mitigation strategies." "Your consultant was very creative and has a gift for helping others exercise their creative muscles." 2. 7. #### **TABLE 2. RECENT DELIVERABLES** Formal Business Assessment **Business Plan Development Promotions Plan** Cash Flow Analysis **Budget Planning** Marketing Merchandising Training **Business Turnaround Plan** Job Costing/Sales **Development and Training** Key Indicator Efficiency Report **Profit and Loss Statements** and Analysis **New Product Cost Analysis** Retail Signage Plan Strategic Operations Plan **Inventory Control** Startup Plan Construction Readiness Plan **SWOT Analysis Business Valuations** Off-site Marketing Display Newsletter Design **Tagline Development Business Association** Team Building Development **Targeted Customer Branding Strategy** Identification Development Positioning Plan **Business Plan Review** Strategic Planning Sales and Inventory Tracking Media Event Plan Report Mission Statement Creation Succession Planning **Direct Marketing Materials Presentation Training Presentation Training New Product Marketing Customer Database** Vision Statement Creation Development Time Management Plan New Website Creation and **Customer Loyalty Program Training Business Mentoring and** Logo Design Coaching Media Buying Review Management Plan **Product Mix Analysis** Social Media Marketing Graphic Standards Manual **Employee Manual Executive Management** Communications Plan Styles Workshop Search Engine Optimization Vendor Work Order **Summary Report Opportunity Analysis Target Market Profiling** Grand Opening Plan Customized Access Mapping Promotions Plan Strategic Marketing Plan Hispanic Bilingual Target Marketing Work Order Training Report Team Dynamics Evaluation Workshop Monthly Sales Tracking Report Restaurant Operations Manual Operations "Dashboard" for Work Order Training Report Restaurant Training Manual Key Indicator Efficiency Report Operations "Dashboard" for Professional Practices Medical Practice Costing and Pricing Guidelines Product Cost Analysis Business Roles and Responsibilities Workshop Commercial Property Investment Strategies Restaurant Evaluation Report Business Event Planning Management Decision Making Workshop Non-Profit Donor Development Strategy Keirsey Temperament Workshop Website Assessment Cash Flow Projections Client Dues Tracking Module Family Business Dynamics Workshop Sales Forecasting Employment Contract Development Monthly Sales and Tax Summary Report Inventory Tracking Report Customer Work Order Summary Report Sales Process Tracking Tools Lease Contract Development Multi-product Breakeven Analysis Customer Tracking Report Technology Planning "True Colors" Workshop Strategic Plan Development and Presentation Employee Satisfaction Assessment Job Description Development Process Fundraising Strategy Development Non-Profit Board Training and Development Strategy Commercial Property Management Guidelines Fundraising Collateral **Brochures and Catalogs** Advertising Campaign **Competitor Profile Analysis** Secret Shopper E-mail Campaign Public Relations Plan Questionnaire and Feedback Surveys Domain Name Research Direct Mail Campaign Media Training Smartphone Web Design Image Packaging Website Redesign Media Kit Non-profit Association Development Advertising Design Press Release Development Restaurant Menu Design Product Photography A-Frame and Banner Design Accounting Software Training - Demonstrate a professional service-focused relationship with owners and managers - Provide the three "I's" (Introduce, Inform, and Invite) using approved project materials - Regularly update the business database with all outreach notes and changes in contact information, including emails - Provide latest contact information and emails to the local jurisdiction for project communications - Facilitate issue resolution for businesses during planning, design and construction phases - Provide tools, tips, services and resources to lessen project construction impacts and improve long-term business growth opportunities - Provide complimentary consulting services to businesses that request and qualify for them - · Offer appropriate referrals to organizations and agencies - Provide workshops that target pertinent business topics (i.e. construction readiness, financial improvements, social media, etc.) - Provide additional consulting services for businesses that are relocated due to the project - Assist in the selection of business representatives on jurisdictional transportation citizen advisory committees - Aid in groundbreaking and ribbon-cutting ceremonies which bring attention to businesses - Attend project team meetings, open houses, weekly construction meetings and other key community meetings for the project to fully understand the project, history, decisions, impacts, schedules, construction, etc. for the major benefit of the businesses in the project area #### **MainStreet Team** The MainStreet Team provides to all improvement projects their demonstrated experience through many years of working in the public transportation sector. MainStreet's internal support includes experience in construction mitigation, consulting, business ownership, business planning, transportation planning, strategic planning, communications/marketing/branding and journalism. These RTA/PAG staff help oversee the success of the program: ## Internal Support Britton Dornquast, RTA MainStreet Program Manager Jim DeGrood, RTA/PAG Director of Transportation Services Jeremy Papuga, RTA/PAG Director of Transit Services Rob Samuelsen, RTA/PAG Chief Financial Officer Sheila Storm, RTA/PAG Communications Director Philip Cyr, RTA/PAG Graphic Design Manager #### **Consulting Team and Experience** The current MainStreet consulting team is assembled from a pool of qualified, independently contracted small business consultants with a combined 45 years of construction mitigation experience and over 200 years of business consulting. Each contractor provides services in most business disciplines and prides themselves on the diversity of the consulting deliverables and work products created for their business clients (see Table 2, page 6). **Susan Allen** - Allen & Associates Creative Services **Ricardo Esquivel** - Bilingual/Bicultural Business Solutions Priscilla Fernandez - Up Front Business Consulting Andrew Gordon - A La Carte Restaurant Solutions **Gail Holan** - Curves Graphic Design Ralph and Marcia Robinson - BusinessScape **Steve Taylor** - SAT Business Consulting Michael Tucker - Social Mobile Buzz Jan Waukon - SkyHouse ## **Project Tasks** #### **General Assumptions** - The managing jurisdiction will provide MainStreet with regular project updates that may include project schedules, final design plans, open house invitations, traffic control plans, committee meeting agendas, meeting minutes, project mapping, etc. - 2. The managing jurisdiction will provide MainStreet with a project fact sheet and a rendering of the final design of the project. - 3. A MainStreet representative will be an active member of any project-related team. - 4. A MainStreet representative will attend regular project team meetings, construction meetings, and public meetings. - 5. The selected MainStreet informational liaison/construction ombudsman will be the principal contact for businesses within the project boundaries. - 6. All business information shared between MainStreet consulting representatives and project-area businesses is to be kept confidential. #### **TASK 1: Informational Liaison** MainStreet liaisons will disseminate initial project information and introductory program materials directly to the businesses in the field and return with key updates while the project is under planning and design. The designated liaison also updates business information in the MainStreet database in order to ensure receipt of future project mailings and email blasts. Informational liaisons offer MainStreet's services on 6. every visit. Materials and handouts given on these visits may typically include: - Project Fact Sheet - Future Improvements Map - Important Project Contacts - Anticipated Timelines or Schedules - · MainStreet Program Brochure - RTA Brochure - Open House Invitations - Pre-construction Open House Invitation - Utility Coordination Timeline - Press Releases - · Groundbreaking & Ribbon-Cutting Invitation #### **TASK 2: Construction Ombudsman** During project construction, the ombudsman will help get the most current construction information to the businesses, and help facilitate construction-related issue resolution that may affect day-to-day business. The ombudsman visits businesses in the primary area regularly and also provides project schedules, traffic control plans and other pieces of helpful information. Businesses will be encouraged to call their MainStreet ombudsman 24/7 or the MainStreet hotline (520) 838-4352 if they have questions or concerns. The ombudsman provides: - Project Updates - Utility Coordination Updates - Construction Scheduling - Traffic Control Plans - Issue-Resolution Triage #### TASK 3: Direct Consulting Complimentary direct consulting services will be offered by the informational liaison and the construction ombudsman as part of their visits. If these services are accepted, a preconsultation intake is scheduled and performed, followed by a consulting health assessment of the business where the type of direct consulting needed is determined as well as hours allocated. MainStreet contracts with business consultants to guide the business to develop unique solutions and deliverables (see table 2, page 6), which is designed to improve the overall health of the business. #### TASK 4: Business Resources MainStreet will offer its Construction Readiness Strategy Planning sessions along with various tip sheets on what to expect during construction projects, how to prepare, how to effectively communicate during construction and how to work with the media. MainStreet will offer its Small Business Success workshops, which are free to any business on any of the projects, past or present. MainStreet also offers additional specialty consulting modules in social media, customized access maps, A-frame signage/banner design, Hispanic marketing, secret shopper, restaurant server training and website design. MainStreet updates and publishes a Regional Small Business Resource Directory listing information that's helpful to operate businesses in southern Arizona. This free publication containing over 2,500 resources is available online. Categories include: - Business Support - Marketing, Advertising and Public Relations • Finance - Media - Human ResourcesInternational Business - Operations - Management and Learning - Technology #### TASK 5: Special Event Management MainStreet will assist in providing the groundbreaking and the ribbon-cutting ceremonies for all future RTA-funded projects with its jurisdictional partners. MainStreet also will provide the project team with assistance in project-related event planning in the areas of elected official coordination, business coordination, event materials, catering, talking points, media release generation, and setup assistance the day of the event. #### **Insurance Requirements** MainStreet's consulting team carries insurance as described in the RTA Contract for Professional Services. ## MainStreet Project Status 4. See (*Table 1 on page 5*) for a current list of transportation improvement projects that began in 2006 and have either been completed, are under construction or will be in the future. All projects listed have been assigned to MainStreet to offer standardized program and consulting services which help minimize the impact of road construction to the businesses as required by voters of Pima County. Britton Dornquast, Program Manager MainStreet Business Assistance Program 177 N. Church Ave., Suite 405, Tucson, AZ 85701 (520) 838-4352 bdornquast@mainstreetinfo.org www.mainstreetinfo.org #### **TABLE 1: MAINSTREET PROJECT STATUS - 2013** on Lead Agen #### **Completed Projects** | Twin Peaks Rd: I-10 TI to Linda Vista Blvd | ADOT | |---|----------------| | Broadway Blvd / Alvernon Way Intersection | City of Tucson | | Wilmot Rd / Park Place Intersection | City of Tucson | | Mountain Ave: Ft Lowell Rd to Roger Rd | City of Tucson | | Houghton Rd:
MAC Way / Mary Ann Cleveland Intersection | City of Tucson | | Kolb Rd / Golf Links Rd Intersection | City of Tucson | | Craycroft Rd / Grant Rd Intersection | City of Tucson | | Ft Lowell Rd / Campbell Ave Intersection | City of Tucson | | Golf Links Rd / Wilmot Rd Intersection | City of Tucson | | Irvington Rd / Calle Santa Cruz Intersection | City of Tucson | | Various Bus Pullout Packages | City of Tucson | | Speedway Blvd: Camino Seco to Houghton Rd | City of Tucson | | Kolb Rd Extension
to Sabino Canyon Rd - Phase 1 | City of Tucson | | Downtown Links: 8th St Drainage | City of Tucson | | La Cañada Dr: Ina Rd to Calle Concordia | Pima County | | Tanque Verde Rd: Catalina Hwy to Houghton Rd | Pima County | | Houghton Rd / Sahuarita Rd Intersection | Pima County | | La Cholla Blvd: Ruthrauff Rd to River Rd | Pima County | | I-19 Frontage Rd:
Canoa Ranch Rd to Continental Rd | Pima County | | Sunrise Rd: Craycroft Rd to Kolb Rd | Pima County | | Valencia Rd: Cardinal to Westover | Pima County | | Magee Rd / Cortaro Farms Rd: | | | La Čañada Dr to Mona Lisa Rd | Pima County | | Twin Peaks Rd: Silverbell Rd to I-10 | Marana | | Twin Peaks Rd (Camino de Mañana):
Linda Vista Blvd to Tangerine Rd | Marana | | Sahuarita Rd: I-19 to La Villita Rd | Sahuarita | | | | ## **Projects Currently Under Construction** | I-10: Prince Rd to Ruthrauff Rd | ADOT | |---|----------------| | Tucson Modern Streetcar | City of Tucson | | Downtown Links: I-10 to Church Ave | City of Tucson | | 22nd St / Kino Pkwy Overpass | City of Tucson | | Houghton Rd: Irvington Rd to Valencia Rd | City of Tucson | | Grant Rd / Oracle Rd Intersection | City of Tucson | | Various Bus Pullout Packages | City of Tucson | | La Cholla Blvd: Overton Rd to Magee Rd | Pima County | | Magee Rd / Cortaro Farms Rd:
Mona Lisa Rd to Thornydale Rd | Pima County | | La Cañada Dr: River Rd to Ina Rd | Pima County | | Ina Rd / Oracle Rd Intersection | Pima County | | Sahaurita Rd: La Villita Rd to Country Club Rd | Sahuarita | | | | # Projects Anticipating Construction in 2013 | · · · · · · · · · · · · · · · · · · · | | |--|----------------| | Houghton Rd: Broadway Blvd Intersection | City of Tucsor | | Houghton Rd: Broadway Blvd to 22nd St | City of Tucsor | | Kolb Rd Extension
to Sabino Canyon Rd - Phase 2 | City of Tucsor | | Various Bus Pullout Packages | City of Tucsor | | Magee Rd: La Cañada Dr to Oracle Rd | Pima County | | Valencia Rd: Alvernon Way to Wilmot Rd | Pima County | | | | **Lead Agency** ## **Projects Currrently Under Planning & Design** | Projects Currrently Under Planning & Design | | | |---|----------------|--| | I-10: Ruthrauff Rd to Ina Rd | ADOT | | | Downtown Links: Church Ave to 6th St | City of Tucson | | | Downtown Links: 6th St to Broadway Blvd | City of Tucson | | | Silverbell Rd: Grant Rd to Ina Rd | City of Tucson | | | Broadway Blvd: Euclid Ave to Country Club Rd | City of Tucson | | | Grant Rd: Stone Ave to Park Ave | City of Tucson | | | 22nd St: I-10 to Tucson Blvd | City of Tucson | | | Houghton Rd: 22nd St to Escalante Rd | City of Tucson | | | Houghton Rd: Irvington Rd to Escalante Rd | City of Tucson | | | Houghton Rd: Broadway Blvd to Speedway Blvd | City of Tucson | | | Houghton Rd: Speedway Blvd to Tanque Verde Rd | City of Tucson | | | Houghton Rd: MAC Way to Valencia Rd | City of Tucson | | | Houghton Rd: I-10 to MAC Way | City of Tucson | | | La Cholla Blvd: Overton Rd to Tangerine Rd | Pima County | | | Kolb Rd / Valencia Rd Intersection | Pima County | | | Valencia Rd: Wade Rd to Mt Eagle | Pima County | | | Valencia Rd: Mark Rd to Wade Rd | Pima County | | | Valencia Rd: Wilmot Rd to Kolb Rd | Pima County | | | Wilmot Rd: North of Sahaurita Rd | Pima County | | | Valencia Rd: Ajo Way to Mt Eagle | Pima County | | | Tangerine Rd: Twin Peaks Rd to La Cañada Dr | Pima County | | | Tangerine Rd: I-10 to Twin Peaks Rd | Marana | | | | | | ## **Future Projects** 5. | · acare · rojecto | | |--|----------------| | First Ave: River Rd to Grant Rd | City of Tucson | | UPRR Underpass at Grant Rd | City of Tucson | | Irvington Rd: Santa Cruz River to East of I-19 | City of Tucson | | Harrison Rd: Bridge Crossing Pantano River | City of Tucson | | Valencia Rd: I-19 to Alvernon Way | City of Tucson | | Valencia Rd: Kolb Rd to Houghton Rd | City of Tucson | | Broadway Blvd: Camino Seco to Houghton Rd | City of Tucson | | 22nd St: Camino Seco to Houghton Rd | City of Tucson | | First Ave: Orange Grove Rd to Ina Rd | Pima County | | Sunset Rd: Silverbell Rd to River Rd | Pima County | | | |